# The Spectrum of Solar Wind Charge Exchange Emission: Contribution to the SXRB Hi all! I'm sorry I can't be there with you... D. Koutroumpa, R. Lallement & V. Kharchenko, A. Dalgarno Local Bubble & Beyond II April 21-24, 2008 Philadelphia, USA ## Outline - General characteristics of heliospheric SWCX emission - Model description: - Stationnary - Dynamic - Model-Data comparison (using shadowing observations) - ¾ keV band (Chandra, XMM, Suzaku) - ¼ keV band (ROSAT, Wisconsin surveys) ### Contributions to the Soft X-ray Background ### Where does the heliospheric emission end? Interstellar Neutrals H, He all around the Heliosphere Along a given line-of-sight the contribution to the emission ends: - either at the heliopause - in the downwind direction where the particular solar ion has been entirely consumed ### CX emissivity $\varepsilon_{h\nu}$ along a Line-Of-Sight 88% of total emission due to H in D<10 AU 98% of total emission due to He in D<5 AU For an observer on Earth the inner Heliosphere contributes the most to the SXRB, with respect to the Heliosheath ### Spectra of SWCX emission 0.1-1 keV ## Computed X-ray maps: OVIII 0.65 keV Observer at $\lambda = 74^{\circ}$ Observer at $\lambda = 252^{\circ}$ Temporal variability of the <sup>1</sup>/<sub>4</sub> keV background: CX signature First simplified model: Cravens et al, 2001, J. Geophys. Res GEOCORONA X-ray contribution to the ROSAT 0.25 keV background: About 1/10 of the average measured background ### Smooth heliospheric lightcurves can be tricky: ex. MBM 12 (Feb. 2006, Suzaku) -Global solar activity: Min, higher SWCX X-rays than Max -LOS crossing the He cone: OFF-cloud exposure sees denser IP region -Local SW conditions: Intense spike at end of ON-cloud exp. Koutroumpa et al., 2007 $I (O^{6+}) = 3.56 LU$ $I(O^{7+}) = 0.5 LU$ $$I(O^{6+}) = 4.62 LU$$ $I(O^{7+}) = 0.77 LU$ 08/02/2006 **Data (Smith et al., 2007):** $I(O^{6+}) = (3.34 \pm 0.26) LU$ $I(O^{7+}) = (0.24\pm0.10) LU$ Date ### **ON-CLOUD:** Model intensities: **OFF-CLOUD:** Model intensities: ### Using Shadowing observations Targets: Dense molecular clouds ### **OFF-CLOUD:** Foreground (geocorona, heliosphere, LB) Distant (galactic halo, extragalactic) ON-CLOUD (ideal case): All distant components are absorbed # SWCX Model to Unabsorbed (Local) Data Fit in 3/4 keV band SWCX model applied to 2 shadowing fields: - -MBM 12 (Chandra 2000, Suzaku 2006) - -South Galactic Filament SGF (XMM 2002, Suzaku 2006) - -Taking into account real observation geometry - -Real-time SW conditions: max in 2000-2002 and min in 2006 Old analysis →Koutroumpa et al., 2007 New analysis →updates from Henley et al., 2008 <u>Unabsorbed emission attributed to the</u> <u>Local Bubble in the 3/4 keV band consistant</u> <u>with zero:</u> OVII: LB $I_o = (0.09 \pm 0.73) \text{ LU}$ OVIII: LB $I_o = (0.46 \pm 0.44) \text{ LU}$ ### Using shadowing in the 1/4 keV band soft X-ray background that does NOT anticorrelate with the IS column density Soft X-ray shadows study: ROSAT R1+R2 (R12) data correlated with IRAS (100 \mu m) data (scaled to H I column density) $$I_x = I_0 + I_1 \times \exp [\sigma(N_H, T_{6.0}) \times N_H] + A$$ I<sub>x</sub>: observed intensity I<sub>o</sub>: Foreground emission I<sub>1</sub>: Halo emission A: fixed emission for absorbed hot Halo & ExtraGalactic I<sub>o</sub>: attributed to the Local Bubble X-ray intensity (10<sup>-6</sup> counts s<sup>-1</sup> arcmin<sup>-2</sup>) vs H<sub>I</sub> column density N<sub>H</sub>(10<sup>20</sup> cm<sup>-2</sup>) Model-Data comparison: 1/4 keV -Spectra calculated in ROSAT observation geometry -Convolved with ROSAT R1, R2 & Wisconsin B, C band responses ### Comparison to Wisconsin B band Snowden et al., 1990 -Still good agreement in low G latitudes for C band (similar to R12) -SWCX emission not enough to account for the emission observed in the B band There is more than SWCX in the local SXRB **BUT WHAT?** - -Can not be at too high temperature (T < $10^6$ K) $\rightarrow$ SWCX must be included - -Can not be too low → OVI observational constraints ### Conclusions - 3/4 keV: shadows ⇒ (almost) all the LOCAL component is SWCX from the Heliosphere - 1/4 keV: - Band ratios (R2/R1 & B/C) for the data were interpreted only in terms of hot gas plasma emission from the LB (Heliospheric SWCX was unknown & thus neglected) - Heliospheric SWCX simulations give sufficient emission in the R12 (or C) band ⇒ could account for SXRB in the GALACTIC DISK - SWCX model lower in the B band with respect to data - Including the heliospheric SWCX component to the data interpretation still leaves place for a 'WARM' Local Bubble $\Rightarrow$ T<10<sup>6</sup> K - Data analysis in both (¾ & ¼ keV) bands should be revised to include SWCX